REPORT OF THE AUDIT OF THE HENDERSON COUNTY FISCAL COURT For The Fiscal Year Ended June 30, 2010 ## CRIT LUALLEN AUDITOR OF PUBLIC ACCOUNTS www.auditor.ky.gov 209 ST. CLAIR STREET FRANKFORT, KY 40601-1817 TELEPHONE (502) 564-5841 FACSIMILE (502) 564-2912 #### **EXECUTIVE SUMMARY** ## AUDIT EXAMINATION OF THE HENDERSON COUNTY FISCAL COURT #### June 30, 2010 The Auditor of Public Accounts has completed the audit of the Henderson County Fiscal Court for fiscal year ended June 30, 2010. We have issued an unqualified opinion on the governmental activities, business-type activities, each major fund, and aggregate remaining fund information of Henderson County, Kentucky. #### **Financial Condition:** The fiscal court had total net assets of \$18,422,278 as of June 30, 2010. The fiscal court had unrestricted net assets of \$8,215,005 in its governmental activities as of June 30, 2010, with total net assets of \$18,337,801. In its business-type activities, total net cash and cash equivalents were \$54,891 with total net assets of \$84,477. The fiscal court had total bonds payable of \$14,480,000 as of June 30, 2010 with \$740,000 due within the next year. #### **Report Comments:** | 2010-01 | Internal Controls At The Jail Are Not Functioning Properly | |---------|--| | 2010-02 | Credit Card Expenditures Should Be Supported By Proper Documentation | | 2010-03 | KRS 424.260 Bid Requirements Should Be Followed | #### **Deposits:** The fiscal court's deposits were fully insured and collateralized by bank securities. | CONTENTS | PAGE | |----------|------| | CONTENTS | I A | | INDEPENDENT AUDITOR'S REPORT | 1 | |--|----| | HENDERSON COUNTY OFFICIALS | 3 | | STATEMENT OF NET ASSETS - MODIFIED CASH BASIS | 7 | | STATEMENT OF ACTIVITIES - MODIFIED CASH BASIS | 10 | | BALANCE SHEET - GOVERNMENTAL FUNDS - MODIFIED CASH BASIS | 14 | | STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES
IN FUND BALANCES - GOVERNMENTAL FUNDS - MODIFIED CASH BASIS | 18 | | RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES OF | 22 | | GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES - MODIFIED CASH BASIS | | | STATEMENT OF FUND NET ASSETS - PROPRIETARY FUNDS - MODIFIED CASH BASIS | 27 | | STATEMENT OF REVENUES, EXPENSES, AND CHANGES | | | IN FUND NET ASSETS - PROPRIETARY FUNDS - MODIFIED CASH BASIS | | | STATEMENT OF CASH FLOWS - PROPRIETARY FUNDS - MODIFIED CASH BASIS | 35 | | STATEMENT OF FIDUCIARY FUNDS NET ASSETS - MODIFIED CASH BASIS | 39 | | Notes to financial statements | 41 | | BUDGETARY COMPARISON SCHEDULES | 59 | | NOTES TO REQUIRED SUPPLEMENTARY INFORMATION | 63 | | COMBINING BALANCE SHEET - | | | NON-MAJOR GOVERNMENTAL FUNDS - MODIFIED CASH BASIS | 67 | | COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - NON-MAJOR GOVERNMENTAL FUNDS - MODIFIED CASH BASIS | 71 | | COMBINING STATEMENT OF FIDUCIARY FUNDS NET ASSETS- MODIFIED CASH BASIS | 75 | | REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND
ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL | | | STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS | | | COMMENTS AND RECOMMENDATIONS | 83 | | APPENDIX A: | | | | | CERTIFICATION OF COMPLIANCE - LOCAL GOVERNMENT ECONOMIC ASSISTANCE & DEVELOPMENT PROGRAMS ## CRIT LUALLEN AUDITOR OF PUBLIC ACCOUNTS To the People of Kentucky Honorable Steven L. Beshear, Governor Lori H. Flanery, Secretary Finance and Administration Cabinet Honorable Donald H. McCormick, Henderson County Judge/Executive Members of the Henderson County Fiscal Court #### Independent Auditor's Report We have audited the accompanying financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of Henderson County, Kentucky, as of and for the year ended June 30, 2010, which collectively comprise the County's basic financial statements, as listed in the table of contents. These financial statements are the responsibility of the Henderson County Fiscal Court. Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America, the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States, and the Audit Guide for Fiscal Court Audits issued by the Auditor of Public Accounts, Commonwealth of Kentucky. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. As described in Note 1, Henderson County, Kentucky, prepares its financial statements in accordance with the modified cash basis, which is a comprehensive basis of accounting other than accounting principles generally accepted in the United States of America. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, each major fund and the aggregate remaining fund information of Henderson County, Kentucky, as of June 30, 2010, and the respective changes in financial position and cash flows, where applicable, thereof for the year then ended in conformity with the basis of accounting described in Note 1. The County has not presented the management's discussion and analysis that the Government Accounting Standards Board (GASB) has determined is necessary to supplement, although not required to be a part of, the basic financial statements. The budgetary comparison information is not a required part of the basic financial statement but is supplementary information required by GASB. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the budgetary comparison information. However, we did not audit it and express no opinion on it. To the People of Kentucky Honorable Steven L. Beshear, Governor Lori H. Flanery, Secretary Finance and Administration Cabinet Honorable Donald H. McCormick, Henderson County Judge/Executive Members of the Henderson County Fiscal Court Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise Henderson County, Kentucky's basic financial statements. The accompanying supplementary information, combining fund financial statements, is presented for additional analysis and is not a required part of the basic financial statements. The combining fund financial statements have been subjected to the auditing procedures applied in the audit of the basic financial statements, and in our opinion, are fairly stated in all material respects in relation to the basic financial statements taken as a whole. In accordance with <u>Government Auditing Standards</u>, we have also issued our report dated April 14, 2011 on our consideration of Henderson County, Kentucky's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be considered in assessing the results of our audit. Based on the results of our audit, we present the following comments and recommedations, included herein, which discusses the following report comments: 2010-01 Internal Controls At The Jail Are Not Functioning Properly 2010-02 Credit Card Expenditures Should Be Supported By Proper Documentation 2010-03 KRS 424.260 Bid Requirements Should Be Followed Respectfully Submitted, Crit Luallen **Auditor of Public Accounts** April 14, 2011 #### **HENDERSON COUNTY OFFICIALS** #### For The Year Ended June 30, 2010 #### **Fiscal Court Members:** Donald Hugh McCormick County Judge/Executive Carter Wilkerson Magistrate Charles Alexander Magistrate Billy Putman Magistrate Bruce Todd Magistrate Ray Lacer Magistrate #### **Other Elected Officials:** Steve Gold County Attorney Ron Herrington Jailer Renny Matthews County Clerk Frances R. London Circuit Court Clerk Mark E. Brady Sheriff Howard Moran Property Valuation Administrator Bruce Farmer Coroner #### **Appointed Personnel:** Rebecca I. Carroll County Treasurer Brenda Rider-Duncan Finance Officer ## HENDERSON COUNTY STATEMENT OF NET ASSETS - MODIFIED CASH BASIS ## HENDERSON COUNTY STATEMENT OF NET ASSETS - MODIFIED CASH BASIS | | Primary Government | | | | | | | |-------------------------------------|-------------------------|------------|-----------------------------|-----------|------------|------------|--| | | Governmental Activities | | Business-Type
Activities | | | Totals | | | ASSEIS | | 1001/10105 | | 201710100 | | 10001 | | | Current Assets: | | | | | | | | | Cash and Cash Equivalents | \$ | 8,208,957 | \$ | 54,891 | \$ | 8,263,848 | | | Receivable | | 2,016 | | | | 2,016 | | | Total Current Assets | | 8,210,973 | | 54,891 | | 8,265,864 | | | Noncurrent Assets: | | | | | |
| | | Notes Receivable | | 4,032 | | | | 4,032 | | | Capital Assets - Net of Accumulated | | | | | | | | | Depreciation | | | | | | | | | Land and Land Improvements | | 583,213 | | | | 583,213 | | | Buildings | | 17,711,833 | | | 17,711,833 | | | | Vehicles and Equipment | | 2,858,925 | | 29,586 | 2,888,511 | | | | Infrastructure | | 3,448,825 | | | | 3,448,825 | | | Total Noncurrent Assets | | 24,606,828 | | 29,586 | | 24,636,414 | | | Total Assets | | 32,817,801 | | 84,477 | | 32,902,278 | | | LIABILITIES | | | | | | | | | Current Liabilities: | | | | | | | | | Bonds Payable | | 740,000 | | | | 740,000 | | | Total Current Liabilities | | 740,000 | | | | 740,000 | | | Noncurrent Liabilities: | | | | | | | | | Bonds Payable | | 13,740,000 | | | | 13,740,000 | | | Total Noncurrent Liabilities | | 13,740,000 | - | | | 13,740,000 | | | Total Liabilities | | 14,480,000 | | | | 14,480,000 | | | NET ASSETS | | | | | | | | | Invested in Capital Assets, | | | | | | | | | Net of Related Debt | | 10,122,796 | | 29,586 | | 10,152,382 | | | Unrestricted | | 8,215,005 | | 54,891 | | 8,269,896 | | | Total Net Assets | \$ | 18,337,801 | \$ | 84,477 | \$ | 18,422,278 | | ### HENDERSON COUNTY STATEMENT OF ACTIVITIES - MODIFIED CASH BASIS #### HENDERSON COUNTY STATEMENT OF ACTIVITIES - MODIFIED CASH BASIS #### For The Year Ended June 30, 2010 | | Program Revenues Received | | | | | | | | |-------------------------------------|---------------------------|------------|----|-------------------------|----|------------------------------------|----|-------------------------------| | Functions/Programs Reporting Entity | | Expenses | | Charges for
Services | | Operating Grants and Contributions | | Capital rants and ntributions | | Primary Government: | | | | | | | | | | Governmental Activities: | | | | | | | | | | General Government | \$ | 8,305,222 | \$ | 393,167 | \$ | 1,270,232 | \$ | 1,225,451 | | Protection to Persons and Property | | 5,498,998 | | 4,996,071 | | 352,186 | | | | General Health and Sanitation | | 256,327 | | 2,016 | | | | | | Social Services | | 182,269 | | | | | | | | Recreation and Culture | | 20,000 | | | | | | | | Roads | | 3,092,885 | | 58,185 | | 2,297,217 | | 1,262,104 | | Bus Services | | 32,500 | | | | | | | | Interest on Long-Term Debt | | 590,346 | | | | | | | | Capital Projects | | 601,750 | | | | | | _ | | Total Governmental Activities | | 18,580,297 | | 5,449,439 | | 3,919,635 | | 2,487,555 | | Business-type Activities: | | | | | | | | | | Jail Canteen | | 529,559 | | 563,756 | | | | | | Total Business-type Activities | | 529,559 | | 563,756 | | | | | | Total Primary Government | \$ | 19,109,856 | \$ | 6,013,195 | \$ | 3,919,635 | \$ | 2,487,555 | #### General Revenues: Taxes: Real Property Taxes Personal Property Taxes Motor Vehicle Taxes Unmined Coal Taxes Insurance Premium Taxes Other Taxes **Telephone Commissions** In Lieu Of Tax Excess Fees Reimbursements Miscellaneous Revenues Total General Revenues and Transfers Change in Net Assets Net Assets - Beginning (Restated) Net Assets - Ending Interest Earned #### HENDERSON COUNTY STATEMENT OF ACTIVITIES - MODIFIED CASH BASIS For The Year Ended June 30, 2010 (Continued) Net (Expenses) Revenues and Changes in Net Assets | and Changes in Net Assets | | | | | | | | |---------------------------|--|----------------|--|--|--|--|--| | Primary Government | | | | | | | | | Governmental | . . | m | | | | | | | Activities | Activities | Totals | | | | | | | | | | | | | | | | \$ (5,416,372) | \$ | \$ (5,416,372) | | | | | | | (150,741) | | (150,741) | | | | | | | (254,311) | | (254,311) | | | | | | | (182,269) | | (182,269) | | | | | | | (20,000) | | (20,000) | | | | | | | 524,621 | | 524,621 | | | | | | | (32,500) | | (32,500) | | | | | | | (590,346) | | (590,346) | | | | | | | (601,750) | <u> </u> | (601,750) | | | | | | | (6,723,668) | <u>, </u> | (6,723,668) | | | | | | | | 34,197 | 34,197 | | | | | | | | 34,197 | 34,197 | | | | | | | | 34,177 | 34,177 | | | | | | | (6,723,668) | 34,197 | (6,689,471) | | | | | | | | | | | | | | | | 2,240,066 | | 2,240,066 | | | | | | | 452,671 | | 452,671 | | | | | | | 290,975 | | 290,975 | | | | | | | 106,602 | | 106,602 | | | | | | | 1,693,323 | | 1,693,323 | | | | | | | 421,042 | | 421,042 | | | | | | | 394,813 | | 394,813 | | | | | | | 386,030 | | 386,030 | | | | | | | 2,295,994 | | 2,295,994 | | | | | | | 102,712 | | 102,712 | | | | | | | 100,958 | | 100,958 | | | | | | | 151,092 | 125 | 151,217 | | | | | | | 8,636,278 | 125 | 8,636,403 | | | | | | | 1,912,610 | 34,322 | 1,946,932 | | | | | | | 16,425,191 | 50,155 | 16,475,346 | | | | | | | \$ 18,337,801 | \$ 84,477 | \$ 18,422,278 | | | | | | ## HENDERSON COUNTY BALANCE SHEET - GOVERNMENTAL FUNDS - MODIFIED CASH BASIS ## HENDERSON COUNTY BALANCE SHEET - GOVERNMENTAL FUNDS - MODIFIED CASH BASIS | | General
Fund | Road
Fund | Jail
Fund | I | Local overnment Economic ssistance Fund | |---------------------------|-----------------|---------------|-----------------|----|---| | ASSETS | Tunu |
Tunu |
Tunu | | Tunu | | Cash and Cash Equivalents | \$
4,949,510 | \$
164,472 | \$
1,591,880 | \$ | 1,398,134 | | Total Assets |
4,949,510 | 164,472 |
1,591,880 | | 1,398,134 | | FUND BALANCES | | | | | | | Reserved for: | | | | | | | Encumbrances | 102,383 | 924 | 594 | | 20,000 | | Unreserved: | | | | | | | General Fund | 4,847,127 | | | | | | Special Revenue Funds | | 163,548 | 1,591,286 | | 1,378,134 | | Debt Service Fund |
 |
 |
 | | | | Total Fund Balances | \$
4,949,510 | \$
164,472 | \$
1,591,880 | \$ | 1,398,134 | #### HENDERSON COUNTY BALANCE SHEET - GOVERNMENTAL FUNDS - MODIFIED CASH BASIS June 30, 2010 (Continued) | Non- | Total | | | | | | |-------------|--------------|-----------|--|--|--|--| | Major | Governmental | | | | | | | Funds | | Funds | | | | | | \$
9,933 | \$ | 8,113,929 | | | | | | | | | | | | | | 9,933 | | 8,113,929 | 123,901 | | | | | | | | | | | | | | | | 4,847,127 | | | | | | 9,887 | | 3,142,855 | | | | | | 46 | | 46 | | | | | | | | | | | | | | \$
9,933 | \$ | 8,113,929 | | | | | #### Reconciliation of the Balance Sheet - Governmental Funds to the Statement of Net Assets: | Total Fund Balances | \$
8,113,929 | |---|------------------| | Amounts Reported For Governmental Activities In The Statement | | | Of Net Assets Are Different Because: | | | Capital Assets Used In Governmental Activities Are Not Financial Resources | | | And Therefore Are Not Reported In The Funds. | 32,706,561 | | Accumulated Depreciation | (8,103,765) | | Internal Service Fund Is Used By Management To Charge The Cost Of Health | | | Insurance To Individual Funds. The Assets And Liabilities Are Included | | | In Governmental Activities On The Statement Of Net Assets | 95,028 | | Receivables Reported At The Government-wide Level Are Not Current Financial | | | Resources And Therefore, Are Not Reported In The Funds. | 6,048 | | Long-term Debt Is Not Due And Payable In The Current Period And, Therefore, | | | Is Not Reported In The Funds. | | | Due In One Year - Bond Principal Payments | (740,000) | | Due In More Than One Year - Bond Principal Payments |
(13,740,000) | | | | | Net Assets Of Governmental Activities | \$
18,337,801 | ## HENDERSON COUNTY STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - GOVERNMENTAL FUNDS - MODIFIED CASH BASIS ## HENDERSON COUNTY STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - GOVERNMENTAL FUNDS - MODIFIED CASH BASIS | |
General
Fund | Road
Fund | Jail
Fund | I | Local vernment Conomic ssistance Fund | |---|---------------------|-----------------|-----------------|----|---------------------------------------| | REVENUES | | | | | | | Taxes | \$
5,204,680 | \$ | \$ | \$ | | | In Lieu Tax Payments | 386,030 | | | | | | Excess Fees | 99,808 | | | | | | Licenses and Permits | 196,139 | | | | 105,233 | | Intergovernmental | 2,972,820 | 1,901,446 | 5,131,571 | | 1,657,875 | | Charges for Services | 2,016 | 15,871 | 84,870 | | | | Miscellaneous | 139,958 | 84,047 | 504,952 | | 99 | | Interest | 117,545 | 1,300 | 11,827 | | 20,343 | | Total Revenues | 9,118,996 | 2,002,664 | 5,733,220 | | 1,783,550 | | EXPENDITURES | | | | | | | General Government | 5,617,515 | | | | 95,790 | | Protection to Persons and Property | 634,461 | | 3,933,275 | | 193,925 | | General Health and Sanitation | , , | | -,, | | 256,327 | | Social Services | | | | | 182,269 | | Recreation and Culture | | | | | 20,000 | | Roads | | 3,359,268 | | | 302,393 | | Bus Services | | | | | 32,500 | | Debt Service | | | | | | | Capital Projects | 601,750 | | | | | | Administration | 494,737 | 605,279 | 973,473 | | 1,533 | | Total Expenditures | 7,348,463 | 3,964,547 | 4,906,748 | | 1,084,737 | | Excess (Deficiency) of Revenues Over
Expenditures Before Other | | | | | | | Financing Sources (Uses) |
1,770,533 |
(1,961,883) |
826,472 | | 698,813 | | Other Financing Sources (Uses) | | | | | | | Transfers From Other Funds | 286,912 | 2,700,000 | 300,000 | | 450,000 | | Transfers To Other Funds | (2,126,500) | (650,000) | (773,940) | | (700,000) | | Total Other Financing Sources (Uses) | (1,839,588) | 2,050,000 | (473,940) | | (250,000) | | Net Change in Fund Balances | (69,055) | 88,117 | 352,532 | | 448,813 | | Fund Balances - Beginning (Restated) |
5,018,565 |
76,355 |
1,239,348 | | 949,321 | | Fund Balances - Ending | \$
4,949,510 | \$
164,472 | \$
1,591,880 | \$ | 1,398,134 | # HENDERSON COUNTY STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - GOVERNMENTAL FUNDS - MODIFIED CASH BASIS For The Year Ended June 30, 2010 (Continued) | | Non- |
Total | |----------|-----------|--------------| | | Major | Governmental | | | Funds | Funds | | | | | | | | | | \$ | | \$ 5,204,680 | | | | 386,030 | | | | 99,808 | | | | 301,372 | | | 1,850,865 | 13,514,577 | | | | 102,757 | | | 10,427 | 739,483 | | | 76 | 151,091 | | | 1,861,368 | 20,499,798 | | | _ | | | | | | | | 789,539 | 6,502,844 | | | 345,686 | 5,107,347 | | | | 256,327 | | | | 182,269 | | | | 20,000 | | | | 3,661,661 | | | | 32,500 | | | 1,300,346 | 1,300,346 | | | | 601,750 | | | 31,548 | 2,106,570 | | | 2,467,119 | 19,771,614 | | | | | | | | | | | | | | | (605,751) | 728,184 | | | | | | | 600,440 | 4,337,352 | | | (86,912) | (4,337,352) | | | 513,528 | (4,337,332) | | | 313,320 | | | | (92,223) | 728,184 | | | 102,156 | 7,385,745 | | | 102,130 | 1,303,173 | | \$ | 9,933 | \$ 8,113,929 | | <u> </u> | <i>y</i> | . , -,- | # HENDERSON COUNTY RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES - MODIFIED CASH BASIS # HENDERSON COUNTY RECONCILIATION OF THE STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES OF GOVERNMENTAL FUNDS TO THE STATEMENT OF ACTIVITIES - MODIFIED CASH BASIS | Net Change in Fund Balances - Total Governmental Funds | \$
728,184 | |---|-----------------| | Amounts Reported for Governmental Activities in the Statement of Activities | | | Are Different Because: | | | Governmental Funds Report Capital Outlays As Expenditures. However, In The | | | Statement of Activities The Costs Of Those Assets Are Allocated Over Their | | | Estimated Useful Lives, And Are Reported As Depreciation Expense | | | Capital Outlay | 1,208,336 | | Depreciation Expense | (1,094,235) | | Net Book Value of Disposed Assets | (4,875) | | Payment On Receivables Provide Current Financial Resources To Governmental | | | Funds, While At The Government-wide Level, A Reduction Of The Receivable Occurs. | | | These Transactions Have No Effect On Net Assets. | | | Receivables Principal Repaid | (2,016) | | Internal Service Funds Are Used By Management To Charge | | | The Cost Of Health Insurance To Individual Funds. The Net Revenues (Expenses) | | | Of This Fund Are Reported With Governmental Activities. | 367,216 | | The Issuance Of Long-term Debt (e.g. Bonds, Financing Obligations) Provides | | | Current Financial Resources To Governmental Funds, While Principal Payments Are | | | Expenses In The Governmental Funds As A Use Of Current Financial Resources. These | | | Transactions, However Have No Effect On Net Assets. | | | Bond Principal Payments |
710,000 | | Change in Net Assets of Governmental Activities | \$
1,912,610 | ## HENDERSON COUNTY STATEMENT OF FUND NET ASSETS - PROPRIETARY FUNDS - MODIFIED CASH BASIS ## HENDERSON COUNTY STATEMENT OF FUND NET ASSETS - PROPRIETARY FUNDS - MODIFIED CASH BASIS | | Business-Type Activities - Enterprise Fund Jail Canteen Fund | | Governmental Activities - Internal Service Fund Health Insurance Fund | | | |-------------------------------|---|----------|---|--------|--| | Assets | | | | | | | Current Assets: | | | | | | | Cash and Cash Equivalents | \$ | 54,891 | \$ | 95,028 | | | Total Current Assets | | 54,891 | | 95,028 | | | Noncurrent Assets: | | | | | | | Capital Assets: | | | | | | | Vehicles and Equipment | | 65,690 | | | | | Less Accumulated Depreciation | | (36,104) | | | | | Total Noncurrent Assets | | 29,586 | | | | | Total Assets | | 84,477 | | 95,028 | | | Net Assets | | | | | | | Invested in Capital Assets | | 29,586 | | | | | Unrestricted | | 54,891 | | 95,028 | | | Total Net Assets | \$ | 84,477 | \$ | 95,028 | | #### HENDERSON COUNTY STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS -PROPRIETARY FUNDS - MODIFIED CASH BASIS ## HENDERSON COUNTY STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS - PROPRIETARY FUNDS - MODIFIED CASH BASIS | | Bus | Business-Type | | Governmental | | | |----------------------------------|---------------------|----------------------|----|--------------|--|--| | | Activities - | | A | ctivities - | | | | | | | 1 | nternal | | | | | En | terprise | 5 | Service | | | | | | Fund | | Fund | | | | | | Jail |] | Health | | | | | (| Canteen | In | surance | | | | | | Fund | | Fund | | | | Operating Revenues | | | | | | | | Canteen Receipts | \$ | 563,756 | \$ | | | | | Contributions/Reimbursements | | | | 2,786,102 | | | | Total Operating Revenues | | 563,756 | | 2,786,102 | | | | | | | | | | | | Operating Expenses | | 7 0 40 | | | | | | Bicycle Program | | 5,848 | | | | | | Cost of Sales | | 403,937 | | | | | | Depreciation | | 6,577 | | | | | | Education and Recreational | | 111,984 | | | | | | Miscellaneous | | 1,213 | | | | | | Insurance Costs | | | | 2,418,886 | | | | Total Operating Expenses | | 529,559 | | 2,418,886 | | | | Operating Income | | 34,197 | | 367,216 | | | | Nonoperating Revenues (Expenses) | | | | | | | | Interest Income | | 125 | | | | | | Inmate Pay from State | | 16,262 | | | | | | Inmate Refunds | | (16,262) | | | | | | Total Nonoperating Revenues | | | | | | | | (Expenses) | | 125 | | | | | | Change In Net Assets | | 34,322 | | 367,216 | | | | Total Net Assets - Beginning | | 50,155 | | (272,188) | | | | Total Net Assets - Ending | \$ | 84,477 | \$ | 95,028 | | | #### HENDERSON COUNTY STATEMENT OF CASH FLOWS - PROPRIETARY FUNDS - MODIFIED CASH BASIS ## HENDERSON COUNTY STATEMENT OF CASH FLOWS - PROPRIETARY FUNDS - MODIFIED CASH BASIS | | Business-Type Activities - Enterprise Fund Jail Canteen | | Activities - Internal Service Fund Health Insurance | | |---|--|-----------|---|--| | | | | | | | Cash Flows From Operating Activities | | Fund | <u>Fund</u> | | | Canteen Commissions | \$ | 563,756 | \$ | | | Contributions/Reimbursements | Ψ | 303,730 | 2,786,102 | | | Cost of Sales | | (403,937) | 2,700,102 | | | Educational and Recreational | | (111,984) | | | | Bicycle Program | | (5,848) | | | | Miscellaneous | | (1,213) | | | | Insurance Costs | | (-,) | (2,418,886) | | | Net Cash Provided By | | | | | | Operating Activities | | 40,774 | 367,216 | | | Cash Flows From Noncapital Financing Activities | | 1.000 | | | | Inmate Pay From State | | 16,262 | | | | Inmate Refunds on Accounts Net Cash Provided By Noncapital Financing Activities | | (16,262) | | | | Cash Flows From Investment Activities | | | | | | Interest Earned | | 125 | | | | Net Cash Provided By | | | | | | Investment Activities | | 125 | | | | Net Increase in Cash and Cash | | | | | | Equivalents | | 40,899 | 367,216 | | | Cash and Cash Equivalents - July 1, 2009 | | 13,992 | (272,188) | | | Cash and Cash Equivalents - June 30, 2010 | \$ | 54,891 | \$ 95,028 | | #### HENDERSON COUNTY STATEMENT OF CASH FLOWS -PROPRIETARY FUNDS - MODIFIED CASH BASIS For The Year Ended June 30, 2010 (Continued) | | | ness-Type
tivities - | | ernmental
ctivities - | |--|-----------------------------------|-------------------------|---|--------------------------| | | Enterprise Fund Jail Canteen Fund | | Internal Service Fund Health Insurance Fund | | | Reconciliation of Operating Income to
Net Cash Provided (Used) by Operating
Activities | | | | | | Operating Income Adjustments to Reconcile Operating Income to Net Cash Provided | \$ | 34,197 | \$ | 367,216 | | By Operating Activities Depreciation Expense | | 6,577 | | | | Net Cash Provided By Operating
Activities | \$ | 40,774 | \$ | 367,216 | ## HENDERSON COUNTY STATEMENT OF FIDUCIARY FUNDS NET ASSETS - MODIFIED CASH BASIS June 30, 2010 ## HENDERSON COUNTY STATEMENT OF FIDUCIARY FUNDS NET ASSETS - MODIFIED CASH BASIS #### June 30, 2010 | | Total Agency Fund | | | |------------------------------------|-------------------|---------|--| | Assets | | | | | Current Assets: | | | | | Cash and Cash Equivalents | \$ | 115,846 | | | Total Assets | | 115,846 | | | Liabilities | | | | | Amounts Held In Custody For Others | | 115,846 | | | Total Liabilities | | 115,846 | | | Net Assets | | | | | Total Net Assets | \$ | 0 | | ## INDEX FOR NOTES TO THE FINANCIAL STATEMENTS | Note 1. | SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES | 41 | |----------|--|----| | Note 2. | DEPOSITS AND INVESTMENTS | 48 | | Note 3. | RECEIVABLES | 49 | | Note 4. | CAPITAL ASSETS | 50 | | Note 5. | LONG-TERM DEBT | 51 | | Nоте 6. | COMMITMENTS AND CONTINGENCIES | 53 | | Note 7. | EMPLOYEE RETIREMENT SYSTEM | 53 | | Note 8. | DEFERRED COMPENSATION | 54 | | Nоте 9. | SELF INSURANCE - HEALTH. | 54 | | NOTE 10. | Insurance | 55 | | NOTE 11 | PRIOR PERIOD ADJUSTMENTS | 55 | ### HENDERSON COUNTY NOTES TO FINANCIAL STATEMENTS June 30, 2010 #### **Note 1.** Summary of Significant Accounting Policies #### A. Basis of Presentation The county presents its government-wide and fund financial statements in accordance with a modified cash basis of accounting, which is a comprehensive basis of accounting other than accounting principles generally accepted in the United States of America. Under this basis of accounting, assets, liabilities, and related revenues and expenditures are recorded when they result from cash transactions, with a few exceptions. This modified cash basis recognizes revenues when received and expenditures when paid. Notes receivable are recognized on the Statement of Net Assets, but notes receivable are not included and recognized on Balance Sheet – Governmental Funds. Property tax receivables, accounts payable,
compensated absences, and donated assets are not reflected in the financial statements. Encumbrances lapse at year-end and are not reflected on the Statement of Net Assets and Statement of Activities; however, encumbrances are reflected on the Balance Sheet - Governmental Funds as part of the fund balance (Reserved for Encumbrances). The State Local Finance Officer does not require the county to report capital assets and infrastructure; however, the value of these assets is included in the Statement of Net Assets and the corresponding depreciation expense is included on the Statement of Activities. #### **B.** Reporting Entity The financial statements of Henderson County include the funds, agencies, boards, and entities for which the fiscal court is financially accountable. Financial accountability, as defined by Section 2100 of the Governmental Accounting Standards Board (GASB) Codification of Governmental Accounting and Financial Reporting Standards, as amended by GASB 14 and GASB 39, was determined on the basis of the government's ability to significantly influence operations, select the governing authority, participate in fiscal management and the scope of public service. Consequently, the reporting entity includes organizations that are legally separate from the primary government. Legally separate organizations are reported as component units if either the county is financially accountable or the organization's exclusion would cause the county's financial statements to be misleading or incomplete. Component units may be blended or discretely presented. Blended component units either provide their services exclusively or almost entirely to the primary government, or their governing bodies are substantively the same as the primary government. The county has no discretely presented component units. #### Blended Component Unit The following legally separate organization provides its services exclusively to the primary government, and the fiscal court is able to impose its will on this organization. This organization's balances and transactions are reported as though they are part of the county's primary government using the blending method. #### Note 1. Summary of Significant Accounting Policies (Continued) #### **B.** Reporting Entity (Continued) Blended Component Unit (Continued) Henderson County Public Properties Corporation The Henderson County Fiscal Court appoints a voting majority of the Public Properties Corporation's governing board and has the ability to impose its will on the governing board. In addition, the fiscal court is financially accountable and legally obligated for the debt of the Public Properties Corporation. Financial information for the Public Properties Corporation is blended within Henderson County's financial statements. All activities of the Public Properties Corporation are accounted for within a governmental fund. #### C. Henderson County Elected Officials Kentucky law provides for election of the officials below from the geographic area constituting Henderson County. Pursuant to state statute, these officials perform various services for the Commonwealth of Kentucky, its judicial courts, the fiscal court, various cities, and special districts within the county, and the board of education. In exercising these responsibilities, however, they are required to comply with state laws. Audits of their financial statements are issued separately and individually and can be obtained from their respective administrative offices. These financial statements are not required to be included in the financial statements of Henderson County, Kentucky. - Circuit Court Clerk - County Attorney - Property Valuation Administrator - County Clerk - County Sheriff #### D. Government-wide and Fund Financial Statements The government—wide financial statements (i.e., the statement of net assets and the statement of activities) report information on all of the non-fiduciary activities of the primary government and its non-fiduciary component units. For the most part, the effect of interfund activities has been removed from these statements. Governmental activities, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on sales, fees, and charges for support. Business-type revenues come mostly from fees charged to external parties for goods or services. Fiduciary funds are not included in these financial statements due to the unavailability of fiduciary funds to aid in the support of government programs. The statement of net assets presents the reporting entity's non-fiduciary assets and liabilities, the difference between the two being reported as net assets. Net assets are reported in three categories: 1) invested in capital assets, net of related debt - consisting of capital assets, net of accumulated depreciation and reduced by outstanding balances for debt related to the acquisition, construction, or improvement of those assets; 2) restricted net assets - resulting from constraints placed on net assets by creditors, grantors, contributors, and other external parties, including those constraints imposed by law through constitutional provisions or enabling legislation; and 3) unrestricted net assets - those assets that do not meet the definition of restricted net assets or invested in capital assets. #### **Note 1.** Summary of Significant Accounting Policies (Continued) #### D. Government-wide and Fund Financial Statements (Continued) The statement of activities demonstrates the degree to which the direct expenses of a given function are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function. Program revenues include: l) charges to customers or applicants who purchase, use, or directly benefit from goods, services, or privileges provided by a given function; 2) operating grants and contributions; and 3) capital grants and contributions that are restricted to meeting the operational or capital requirements of a particular function. Internally dedicated resources such as taxes and unrestricted state funds are reported as general revenues. Generally, and except as otherwise provided by law, property taxes are assessed as of January 1, levied (mailed) November 1, due at discount November 30, due at face value December 31, delinquent January 1 following the assessment, and subject to sale ninety days following April 15. Funds are characterized as either major or non-major. Major funds are those whose assets, liabilities, revenues, or expenditures/expenses are at least ten percent of the corresponding total (assets, liabilities, etc.) for all funds or types (governmental or proprietary) and whose total assets, liabilities, revenues, or expenditures/expenses are at least five percent of the corresponding total for all governmental and enterprise funds combined. The fiscal court may also designate any fund as major. Separate financial statements are provided for governmental funds, proprietary funds, and fiduciary funds. Major individual governmental funds and major enterprise funds are reported as separate columns in the financial statements. #### **Governmental Funds** The primary government reports the following major governmental funds: General Fund - This is the primary operating fund of the fiscal court. It accounts for all financial resources of the general government, except where the Department for Local Government requires a separate fund or where management requires that a separate fund be used for some function. Road Fund - This fund is for road and bridge construction and repair. The primary source of revenue for this fund is state payments for truck licenses distribution, municipal road aid, and transportation grants. The Department for Local Government requires the fiscal court to maintain these receipts and expenditures separately from the General Fund. Jail Fund - The primary purpose of this fund is to account for the jail expenses of the county. The primary sources of revenue for this fund are reimbursements from the state and federal government, payments from other counties for housing prisoners, and transfers from the General Fund. The Department for Local Government requires the fiscal court to maintain these receipts and expenditures separately from the General Fund. Local Government Economic Assistance Fund – The primary purpose of this fund is to account for the revenues distributed to Kentucky counties under KRS 42.455 and expenditures in compliance with this statute. #### **Note 1.** Summary of Significant Accounting Policies (Continued) #### D. Government-wide and Fund Financial Statements (Continued) #### **Governmental Funds (Continued)** The primary government also has the following non-major funds: State Grants Fund, Economic Development Fund, General Obligation Bond Fund, and Public Properties Corporation Debt Service Fund. #### **Special Revenue Funds:** The Road Fund, Jail Fund, Local Government Economic Assistance Fund, State Grants Fund, and Economic Development Fund are presented as special revenue funds. Special revenue funds are to account for the proceeds of specific revenue sources and expenditures that are legally restricted for specific purposes. #### Debt Service Fund: The General Obligation Bond Fund and the Public Properties Corporation Debt Service Fund account for the activities of the County's long-term debt. Debt service funds are to account for the accumulation of resources for, and the payment of general long-term debt principal and interest. The Department for Local Government does not require the Fiscal Court to report or budget these funds. #### **Proprietary Funds** Proprietary funds distinguish operating revenues and expenses from non-operating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with proprietary funds'
principal ongoing operations. All revenues and expenses not meeting this definition are reported as non-operating revenues and expenses. #### Enterprise Fund: The principal operating revenues of the county's enterprise fund are charges to customers for sales in the Jail Canteen Fund. Operating expenses for the enterprise fund include the cost of sales and services, administrative expenses, and depreciation on capital assets. The government has elected not to adopt Financial Accounting Standards Board (FASB) Statements or Interpretations issued after November 30, 1989, unless the Governmental Accounting Standards Board (GASB) specifically adopts such FASB Statements or Interpretations. The primary government reports the following major enterprise fund: <u>Jail Canteen Fund</u> - The canteen operations are authorized pursuant to KRS 441.135(1), which allows the jailer to sell snacks, sodas, and other items to inmates. The profits generated from the sale of those items are to be used for the benefit or recreation of the inmates. KRS 441.135(2) requires the jailer to maintain accounting records and report annually to the county treasurer the receipts and disbursements of the Jail Canteen Fund. #### **Note 1.** Summary of Significant Accounting Policies (Continued) #### **D.** Government-wide and Fund Financial Statements (Continued) #### **Proprietary Funds** (Continued) Internal Service Fund: The primary government reports the following internal service fund: <u>Health Insurance Fund</u> – This fund accounts for the goods or services provided by one governmental department or agency to another. The Fiscal Court maintains this internal service fund to account for the health insurance provided for other funds, on a cost reimbursement basis. #### **Fiduciary Funds** Fiduciary funds report only those resources held in a trust or custodial capacity for individuals, private organizations, or other governments. The county reports three agency funds, a Jail Inmate Fund and two Jail Escrow Funds, which are used to account for monies held by the jailer for custodial purposes only. Unlike other funds, agency funds report assets and liabilities only; therefore, they have no measurement focus. The primary government reports the following agency funds: Jail Inmate Fund - This fund accounts for monies received from inmates and held until inmate use. <u>Jail Escrow Funds</u> - These funds account for monies received from former inmates that the jailer is unable to locate. #### E. Deposits and Investments The government's cash and cash equivalents are generally considered to be cash on hand, demand deposits, certificates of deposit, and short-term investments with original maturities of three months or less from the date of acquisition. KRS 66.480 authorizes the county to invest in the following, including but not limited to, obligations of the United States and of its agencies and instrumentalities, obligations and contracts for future delivery or purchase of obligations backed by the full faith and credit of the United States, obligations of any corporation of the United States government, bonds or certificates of indebtedness of this state, and certificates of deposit issued by or other interest-bearing accounts of any bank or savings and loan institution which are insured by the Federal Deposit Insurance Corporation (FDIC) or which are collateralized, to the extent uninsured, by any obligation permitted by KRS 41.240(4). #### F. Capital Assets Capital assets, which include land, land improvements, buildings, furniture and office equipment, building improvements, machinery, equipment, and infrastructure assets (roads and bridges) that have a useful life of more than one reporting period based on the government's capitalization policy, are reported in the applicable governmental or business-type activities of the government-wide financial statements. Such assets are recorded at historical cost or estimated historical cost when purchased or constructed. #### Note 1. Summary of Significant Accounting Policies (Continued) #### F. Capital Assets (Continued) Cost of normal maintenance and repairs that do not add to the value of the asset or materially extend the asset's life are not capitalized. Land and Construction In Progress are not depreciated. Interest incurred during construction is not capitalized. Capital assets and infrastructure are depreciated using the straight-line method of depreciation over the estimated useful life of the asset. | | Cap | italization | Useful Life | | |-------------------------------------|-----|-------------|-------------|--| | | T1 | nreshold | (Years) | | | | | _ | | | | Land Improvements | \$ | 25,000 | 10-60 | | | Buildings and Building Improvements | \$ | 50,000 | 10-75 | | | Machinery and Equipment | \$ | 5,000 | 3-25 | | | Vehicles | \$ | 5,000 | 3-25 | | | Infrastructure | \$ | 25,000 | 10-50 | | #### **G.** Long-term Obligations In the government-wide financial statements and proprietary fund types in the fund financial statements, long-term debt and other long-term obligations are reported as liabilities in the applicable financial statements. The principal amount of bonds, notes, and financing obligations are reported. In the fund financial statements, governmental fund types recognize bond interest, as well as bond issuance costs when received or when paid, during the current period. The principal amount of the debt and interest are reported as expenditures. Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as expenditures. Debt proceeds are reported as other financing sources. #### H. Fund Equity In the fund financial statements, the difference between the assets and liabilities of governmental funds is reported as fund balance. Fund balance is divided into reserved and unreserved components, with unreserved considered available for new spending. Unreserved fund balances may be divided into designated and undesignated portions. Designations represent fiscal court's intended use of the resources and should reflect actual plans approved by the fiscal court. Governmental funds report reservations of fund balance for amounts that are legally restricted by outside parties for use for a specific purpose, long-term receivables, and encumbrances. "Reserved for Encumbrances" are purchase orders that will be fulfilled in a subsequent fiscal period. Although the purchase order or contract creates a legal commitment, the fiscal court incurs no liability until performance has occurred on the part of the party with whom the fiscal court has entered into the arrangement. When a government intends to honor outstanding commitments in subsequent periods, such amounts are encumbered. Encumbrances lapse at year-end and are not reflected on the Statement of Net Assets and Statement of Activities; however, encumbrances are reflected on the Balance Sheet - Governmental Funds as part of the fund balance. #### Note 1. Summary of Significant Accounting Policies (Continued) #### I. Budgetary Information Annual budgets are adopted on a cash basis of accounting and according to the laws of Kentucky as required by the State Local Finance Officer. The County Judge/Executive is required to submit estimated receipts and proposed expenditures to the Fiscal Court by May 1 of each year. The budget is prepared by fund, function, and activity and is required to be adopted by the fiscal court by July 1. The fiscal court may change the original budget by transferring appropriations at the activity level; however, the fiscal court may not increase the total budget without approval by the State Local Finance Officer. Expenditures may not exceed budgeted appropriations at the activity level. Formal budgets are not adopted for the General Obligation Bond Fund, Public Properties Corporation Debt Service Fund and the Jail Canteen Fund. The Department for Local Government does not require the Fiscal Court to report or budget these funds. #### J. Related Organizations and Joint Ventures A related organization is an entity for which a primary government is not financially accountable. It does not impose will or have a financial benefit or burden relationship, even if the primary government appoints a voting majority of the related organization's governing board. Based on these criteria, the following are considered related organizations of Henderson County Fiscal Court: Tourism Commission and Regional Industrial Development. A legal entity or other organization that results from a contractual agreement and that is owned, operated, or governed by two or more participants as a separate activity subject to joint control, in which the participants retain (a) an ongoing financial interest or (b) an ongoing financial responsibility is a joint venture. Based upon these criteria, the following are considered joint ventures of the Henderson County Fiscal Court: #### **Henderson City-County Planning Commission** The Henderson County Fiscal Court (Fiscal Court) has retained an ongoing financial responsibility for the Henderson City-County Planning Commission (Planning Commission). The Planning Commission is a joint venture between Fiscal Court and City of Henderson to assist and promote the orderly development of the county and cities. The Fiscal Court and City of Henderson are each responsible for fifty percent of the basic administration included in the budget of the Planning Commission. During fiscal year 2010, the Fiscal Court paid the Planning Commission \$219,327. #### **Tri-County Recycling** The Henderson County Fiscal Court (Fiscal Court) has retained an ongoing financial responsibility for Tri-County Recycling. Tri-County Recycling is a joint venture between the Fiscal Court, Union County, Webster County, and the City of Henderson to provide recycling opportunities for each county. Each participant on a pro-rata basis pays the costs associated with Tri-County Recycling. During the fiscal
year 2010, the Fiscal Court paid Tri-County Recycling \$17,482. #### **Note 1.** Summary of Significant Accounting Policies (Continued) #### J. Related Organizations and Joint Ventures (Continued) #### West Kentucky Regional Industrial Authority The Henderson County Fiscal Court (Fiscal Court) has retained an ongoing financial interest in the West Kentucky Regional Industrial Authority (Industrial Authority). The Industrial Authority is a joint venture between the Fiscal Court and Union, Webster and McLean County Fiscal Courts. Upon dissolution of the Industrial Authority, assets will be returned to the participating Fiscal Courts on a prorata basis. #### Henderson City-County Airport Board The Henderson County Fiscal Court (Fiscal Court) has retained an ongoing financial responsibility for the Henderson City-County Airport Board. The Airport Board is a joint venture between Fiscal Court and City of Henderson to assist and promote the Henderson City-County Airport. The Fiscal Court contributed \$91,961 to the Airport Board during fiscal year 2010. #### North KY Forward (Formerly EDC) The Henderson County Fiscal Court (Fiscal Court) has retained an ongoing financial responsibility for North KY Forward, which is a joint venture between Fiscal Court and City of Henderson to assist and promote the Henderson County. The Fiscal Court contributed \$83,333 to the Airport Board during fiscal year 2010. #### Note 2. Deposits and Investments #### A. Deposits The primary government and its component unit maintained deposits of public funds with depository institutions insured by the Federal Deposit Insurance Corporation (FDIC) as required by KRS 66.480(1)(d). According to KRS 41.240(4), the depository institution should pledge or provide sufficient collateral which, together with FDIC insurance, equals or exceeds the amount of public funds on deposit at all times. In order to be valid against the FDIC in the event of failure or insolvency of the depository institution, this pledge or provision of collateral should be evidenced by an agreement between the county and the depository institution, signed by both parties, that is (a) in writing, (b) approved by the board of directors of the depository institution or its loan committee, which approval must be reflected in the minutes of the board or committee, and (c) an official record of the depository institution. These requirements were met. #### Custodial Credit Risk-Deposits Custodial credit risk is the risk that in the event of a depository institution failure, the government's deposits may not be returned to it. The government does not have a deposit policy for custodial credit risk but rather follows the requirements of KRS 41.240 (4). As of June 30, 2010, all deposits were covered by FDIC insurance or a properly executed collateral security agreement. #### Note 2. Deposits and Investments (Continued) #### **B.** Investments As of June 30, 2010, the County had the following investments, which are included in cash and cash equivalents: <u>Investments</u> <u>Maturity</u> <u>Fair Value (Cost)</u> Certificates of Deposit Greater than 90 days \$4,558,000 #### **Interest Rate Risk** The County does not have a formal investment policy that limits its investment maturities as a means of managing its exposure to losses arising from changes in interest rates. In general, non-negotiable certificates of deposit are not subject to interest rate risk. #### Credit Risk and Concentration of Credit Risk KRS 66.480 limits the County's investments in the following: obligations of the United States and of its agencies and instrumentalities, including obligations subject to repurchase agreements, obligations and contracts for future delivery or purchase of obligations backed by the United States or its agencies and obligations of any corporation of the United States Government; certificates of deposit issued by or other interest bearing accounts of any bank or savings and loan institution insured by the Federal Deposit Insurance Corporation or similar entity; uncollateralized certificates of deposit issued by a bank or savings and loan institutions rated in one of the three highest categories by a nationally recognized rating agency; bankers' acceptances for banks rated in one of the three highest categories by a nationally recognized rating agency. Commercial paper rated in the highest category by a nationally recognized rating agency; bonds or certificates of indebtedness of this state and of its agencies and instrumentalities; securities issued by a state or local government, or any instrumentality of agency, thereof, in the United States and rated in one of the three highest categories by a nationally recognized rating agency; and shares of mutual funds meeting specific characteristics outlined in the statute shall be eligible investments. Also, the County is limited to investing no more than 20% in any one of four specifically named investments as allowed by KRS 66.480. Certificates of deposit are not considered a limited investment per KRS 66.480. The County had no investments policy that would further limit its investment choices. In general, non-negotiable certificates of deposit are not subject to investment credit risk. #### Custodial Credit Risk For an investment, custodial credit risk is the risk that, in the event of the failure of the counterparty, the county will not be able to recover the value of its investments held in the possession of an outside party. The County does not have an investment policy for custodial credit risk. The County's certificate of deposit is included in the custodial credit risk note disclosure for deposits. #### Note 3. Receivables Henderson County Fiscal Court loaned the Henderson County Water District \$50,400 on January 10, 1990, for the purpose of the Reed/Beals waterline expansion project. This loan is to be paid back over twenty-five years with an annual payment of \$2,016 with no interest added and with the final payment in May 2013. The balance of the receivable at June 30, 2010 was \$6,048. Note 4. Capital Assets Capital asset activity for the year ended June 30, 2010 was as follows: | | Reporting Entity | | | | | |---|------------------|--|------------|---------------|--| | | Beginning | | | Ending | | | Primary Government: | Balance | Increases | Decreases | Balance | | | Governmental Activities: | | | | | | | Capital Assets Not Being Depreciated: | | | | | | | Land and Land Improvements | \$ 533,213 | \$ 50,000 | \$ | \$ 583,213 | | | Total Capital Assets Not Being
Depreciated | 533,213 | 50,000 | | 583,213 | | | Capital Assets, Being Depreciated: | | | | | | | Buildings | 21,131,219 | | | 21,131,219 | | | Vehicles and Equipment | 5,752,489 | 398,704 | (75,446) | 6,075,747 | | | Infrastructure | 4,156,750 | 759,632 | (73,110) | 4,916,382 | | | Total Capital Assets Being | 1,130,730 | 755,032 | · | 1,510,502 | | | Depreciated Depreciated | 31,040,458 | 1,158,336 | (75,446) | 32,123,348 | | | Less Accumulated Depreciation For: | | | | | | | Buildings | (3,088,258) | (331,128) | | (3,419,386) | | | Vehicles and Equipment | (2,852,045) | (435,348) | 70,571 | (3,216,822) | | | Infrastructure | (1,139,798) | (327,759) | | (1,467,557) | | | Total Accumulated Depreciation | (7,080,101) | (1,094,235) | 70,571 | (8,103,765) | | | Total Capital Assets, Being
Depreciated, Net | 23,960,357 | 64,101 | (4,875) | 24,019,583 | | | Governmental Activities Capital | | | | | | | Assets, Net | \$ 24,493,570 | \$ 114,101 | \$ (4,875) | \$ 24,602,796 | | | Business Type Activities: | | | | | | | Capital Assets, Being Depreciated: | | | | | | | Vehicles and Equipment | \$ 65,690 | \$ | \$ | \$ 65,690 | | | Total Capital Assets Being | | · <u>· · </u> | · · | | | | Depreciated | 65,690 | | | 65,690 | | | Less Accumulated Depreciation For: | | | | | | | Vehicles and Equipment | (29,527) | (6,577) | | (36,104) | | | Total Accumulated Depreciation | (29,527) | (6,577) | | (36,104) | | | Business Type Activities Capital | | | | | | | Assets, Net | \$ 36,163 | \$ (6,577) | \$ 0 | \$ 29,586 | | #### **Note 4. Capital Assets (Continued)** Depreciation expense was charged to functions of the primary government as follows: | Governmental Activities: | | |--|-----------------| | General Government | \$
113,024 | | Protection to Persons and Property | 466,695 | | Roads, Including Depreciation of General Infrastructure Assets | 514,516 | | Total Depreciation Expense - Governmental Activities | \$
1,094,235 | | Business Type Activities: | | | Jail Canteen | \$
6,577 | |---|-------------| | Total Depreciation Expense - Business Type Activities | \$
6,577 | #### Note 5. Long-term Debt #### A. Courts Facility On December 1, 2006, the Henderson County Public Properties Corporation advance refunded the court facility revenue bonds, 2000 series, issued by Henderson County Public Properties Corporation. Payments due on and after December 1, 2006 were paid from the escrow account. The bonds were called on April 1, 2010. The bonds outstanding were paid in full from the escrow account during the fiscal year. #### **B.** Detention Facility The County of Henderson, Kentucky issued bonds dated August 1, 2003, for the purpose of (1) refunding the outstanding Henderson County Public Properties Corporation Lease Revenue Bonds (Detention Facility Project) Series 1995 maturing June 1, 2006 through June 1, 2016 (2) paying the costs associated with the expansion, renovation, improvement, and equipping of the Detention Facility located in Henderson, Kentucky. The issue amount of the bonds was \$7,080,000. Interest on the bonds will be payable semi-annually on June 1 and December 1 of each year commencing December 1, 2003. The bonds will mature on June 1 of each year
thereafter. The principal balance as of June 30, 2010 was \$5,905,000. Future principal and interest requirements are as follows: | | Governmental Activities | | | | | |-------------------|-------------------------|------------|----------|-----------|--| | Fiscal Year Ended | | . 1 | | Τ., | | | June 30 | | Principal | Interest | | | | 2011 | \$ | 335,000 | \$ | 242,340 | | | 2012 | | 350,000 | | 229,778 | | | 2013 | | 360,000 | | 216,652 | | | 2014 | | 370,000 | | 203,153 | | | 2015 | | 385,000 | | 189,092 | | | 2016-2020 | | 2,405,000 | | 680,788 | | | 2021-2023 | | 1,700,000 | | 149,457 | | | | | | | | | | Totals | \$ | 5,905,000 | \$ | 1,911,260 | | #### Note 5. Long-term Debt (Continued) #### C. Courts Facility The Henderson County Public Properties Corporation entered into a bond issue, Henderson County Public Properties Corporation Lease Revenue Refunding Bonds (Court Facility Project), Series 2006 on December 1, 2006 for the purpose of paying the costs associated with the refunding and refinancing of the Series 2000 Bonds. The issue amount of the bonds was \$9,670,000. Interest on the bonds will be payable semi-annually on February 1 and August 1 of each year commencing February 1, 2007. The bonds will mature on February 1 of each year thereafter. The principal balance as of June 30, 2010 was \$8,575,000. Future principal and interest requirements are as follows: | | Governmental Activities | | | | | | | |-------------------|-------------------------|-----------|----------|-----------|--|--|--| | Fiscal Year Ended | | | | | | | | | June 30 | | Principal | Interest | | | | | | | | | | | | | | | 2011 | \$ | 405,000 | \$ | 322,269 | | | | | 2012 | | 420,000 | | 307,588 | | | | | 2013 | | 430,000 | | 292,362 | | | | | 2014 | | 450,000 | | 276,775 | | | | | 2015 | | 460,000 | | 260,463 | | | | | 2016-2020 | | 2,595,000 | | 1,035,588 | | | | | 2021-2025 | | 3,115,000 | | 507,044 | | | | | 2026 | | 700,000 | | 27,125 | | | | | | | | | | | | | | Totals | \$ | 8,575,000 | \$ | 3,029,214 | | | | #### D. Changes In Long-term Liabilities Long-term liability activity for the year ended June 30, 2010, was as follows: | | Beginning | | | Ending | Due Within | |---|---------------|-----------|------------|--------------|------------| | | Balance | Additions | Reductions | Balance | One Year | | Primary Government: Governmental Activities: | | | | | | | Governmental Activities. | | | | | | | General Obligation Bonds | \$ 6,225,000 | \$ | \$ 320,000 | \$ 5,905,000 | \$ 335,000 | | Revenue Bonds | 8,965,000 | | 390,000 | 8,575,000 | 405,000 | | Governmental Activities | | | | | | | Long-term Liabilities | \$ 15,190,000 | \$ 0 | \$ 710,000 | \$14,480,000 | \$ 740,000 | #### Note 6. Commitments and Contingencies #### A. Industrial Revenue Bonds The Henderson County Fiscal Court has adopted ordinances approving the issuance of Industrial Revenue Bonds and Pollution Control Bonds. Such bond issues do not constitute a general debt, liability, or moral obligation of Henderson County. Accordingly, these financial statements do not include any assets or liabilities related to the issuance of these various bond issues. #### **B.** Ambulance Service Agreement In April 1983, the County of Henderson along with the City of Henderson entered into an agreement with Community Methodist Hospital for the operation of a countywide ambulance service. The hospital agreed to operate the ambulance service with both the City and County reimbursing the hospital for any operating loss incurred on a quarterly basis. Expenses incurred under this agreement for fiscal year ended June 30, 2010, were \$343,996 #### C. Recycling Interlocal Agreement In response to KRS 224.830 and reducing solid waste stream at municipal landfills by 25%, the County of Henderson entered into an interlocal agreement with Union and Webster Counties and Cities of Henderson and Corydon establishing a Solid Waste Recycling Facility and Program for these areas. All parties have agreed to fund the operational expenses of this organization. The County is responsible for 22.5% of the Solid Waste Recycling Facility and Program operating expenses. Expenses incurred under this agreement for fiscal year ended June 30, 2010, were \$17,482. #### D. West Kentucky Regional Industrial Development Authority-Kenergy Loan Guarantee Henderson County in conjunction with Webster, Union, and McLean Counties issued an ordinance, which guarantees a portion of the \$450,000, zero-interest rural development loan made to Kenergy from the West Kentucky Regional Industrial Development Authority, to assist in promoting development of the 4Star Industrial Park. Henderson County authorized a guarantee of \$150,000. Webster County also guaranteed \$150,000 and Union and McLean Counties each guaranteed \$75,000. #### E. Henderson County Airport Project Henderson County entered into a lease agreement for the Henderson City-County Airport. The Airport makes the payments and is in compliance with the payment schedule. The balance as of June 30, 2010 is \$294,427. #### Note 7. Employee Retirement System The fiscal court has elected to participate in the County Employees Retirement System (CERS), pursuant to KRS 78.530 administered by the Board of Trustees of the Kentucky Retirement Systems. This is a cost sharing, multiple-employer defined benefit pension plan, which covers all eligible full-time employees and provides for retirement, disability, and death benefits to plan members. Benefit contributions and provisions are established by statute. Nonhazardous covered employees are required to contribute 5 percent of their salary to the plan. Nonhazardous covered employees who begin participation on or after September 1, 2008 are required to contribute 6 percent of their salary to the plan. The county's contribution rate for nonhazardous employees was 16.16 percent. #### **Note 7.** Employee Retirement System (Continued) Benefits fully vest on reaching five years of service for nonhazardous employees. Aspects of benefits for nonhazardous employees include retirement after 27 years of service or age 65. Nonhazardous employees who begin participation on or after September 1, 2008 must meet the rule of 87 (members age plus years of service credit must equal 87, and the member must be a minimum of 57 years of age) or the member is age 65, with a minimum of 60 months service credit. Historical trend information illustrating the CERS' progress in accumulating sufficient assets to pay benefits when due is presented in the Kentucky Retirement Systems' annual financial report. This report may be obtained by writing the Kentucky Retirement Systems, 1260 Louisville Road, Frankfort, KY 40601-6124, or by telephone at (502) 564-4646. #### **Note 8.** Deferred Compensation On March 1997, the Henderson County Fiscal Court voted to allow all eligible employees to participate in deferred compensation plans administered by the Kentucky Public Employees' Deferred Compensation Authority. The Kentucky Public Employees' Deferred Compensation Authority is authorized under KRS 18A.230 to 18A.275 to provide administration of tax sheltered supplemental retirement plans for all state, public school and university employees and employees of local political subdivisions that have elected to participate. These deferred compensation plans permit all full time employees to defer a portion of their salary until future years. The deferred compensation is not available to employees until termination, retirement, death, or unforeseeable emergency. Participation by eligible employees in the deferred compensation plans is voluntary. Historical trend information illustrating the Kentucky Public Employees' Deferred Compensation Authority's progress in accumulating sufficient assets to pay benefits when due is presented in the Kentucky Public Employees' Deferred Compensation Authority's annual financial report. This report may be obtained by writing Kentucky Public Employees' Deferred Compensation Authority at 101 Sea Hero Road, Suite 110, Frankfort, KY 40601-8862, or by telephone at (502) 573-7925. #### Note 9. Self Insurance - Health Henderson County Fiscal Court elected to begin a partially self-funded health insurance plan as of April 1, 1997. County employees are required to contribute 20% of the premium payments for their plan and the County pays the remaining 80% of the County employee's coverage. The County maintains only one insurance plan with various levels of coverage (i.e. single, family, etc.). The Riverport Authority employees also contribute to this fund. Henderson County contracted with North American Administrators to administer the employee benefit plan for the 2009-2010 fiscal year. This partially self-funded insurance plan has two distinct components that the fiscal court must pay. The first component is the fixed cost, which consists of administrative fees associated with operating the plan, and specific and aggregate reinsurance costs that cap the county's claims exposure on an individual and aggregate basis. Fixed costs for fiscal year ending June 30, 2010 were \$712,623. The second component is the claims cost, all of which Henderson County is responsible to pay as they incur. Once an individual exceeds \$35,000 in claims or the County's aggregate claims exceed the predetermined maximum, then the County will receive reimbursements from the reinsurance carrier. Claims for fiscal year ended June 30, 2010 were \$1,706,262 and stop loss reimbursements were \$467,609. Henderson County Fiscal Court's contract with North American Administrators has no terminal liability provision. The Court will be responsible to pay all run-out claims after termination. The Health Insurance Fund had a balance of \$95,028 as of June 30, 2010. #### Note 10. Insurance For the fiscal year ended June 30, 2010, Henderson County was a member of the Kentucky Association of Counties' All Lines
Fund (KALF). KALF is a self-insurance fund and was organized to obtain lower cost coverage for general liability, property damage, public officials' errors and omissions, public liability, and other damages. The basic nature of a self-insurance program is that of a collectively shared risk by its members. If losses incurred for covered claims exceed the resources contributed by the members, the members are responsible for payment of the excess losses. #### Note 11. Prior Period Adjustments #### A. Net Assets Beginning Balance For Governmental Activities The prior year net asset ending balance for governmental activities has been restated for the following: | | Governmen | tal Activities | |---|-------------|----------------| | Net Assets Ending Balance Prior Year | | \$ 16,377,509 | | DI. | | | | Plus: | | | | General Fund Prior Year Voided Checks | \$
6,700 | | | Road Fund Prior Year Voided Checks | 162 | | | Jail Fund Prior Year Voided Checks | 1,851 | | | Rounding Error | 3 | | | Accumulated Depreciation Erroneously Included In Prior Year | 38,966 | 47,682 | | | | | | Net Assets Beginning Balance - Restated | | \$ 16,425,191 | #### **B.** Beginning Fund Balances The prior year ending fund balances have been restated for the following: | | | Governmental
Funds | |---------------------------------------|-------------|-----------------------| | Ending Fund Balance Prior Year | | \$ 7,377,029 | | Plus: | | | | General Fund Prior Year Voided Checks | \$
6,700 | | | Road Fund Prior Year Voided Checks | 162 | | | Jail Fund Prior Year Voided Checks | 1,851 | | | Rounding Error |
3 | 8,716 | | | | \$ 7,385,745 | # HENDERSON COUNTY BUDGETARY COMPARISON SCHEDULES Required Supplementary Information - Modified Cash Basis ## HENDERSON COUNTY BUDGETARY COMPARISON SCHEDULES Required Supplementary Information - Modified Cash Basis | | | | GIZ (IAV. | IL I | UI (ID | | | |---|----------------------|----|----------------|------|---|-----|---| | | Budgeted
Original | Am | ounts
Final | | Actual
Amounts,
Budgetary
Basis) | Fin | iance with
nal Budget
Positive
Negative) | | REVENUES | | | | | | | | | Taxes | \$
4,550,750 | \$ | 4,550,750 | \$ | 5,204,680 | \$ | 653,930 | | In Lieu Tax Payments | 353,200 | | 353,200 | | 386,030 | | 32,830 | | Excess Fees | 85,000 | | 85,000 | | 99,808 | | 14,808 | | Licenses and Permits | 133,000 | | 133,000 | | 196,139 | | 63,139 | | Intergovernmental Revenue | 2,676,900 | | 2,676,900 | | 2,972,820 | | 295,920 | | Charges for Services | 2,016 | | 2,016 | | 2,016 | | | | Miscellaneous | 55,050 | | 55,050 | | 139,958 | | 84,908 | | Interest | 100,000 | | 100,000 | | 117,545 | | 17,545 | | | | | | | | | | | Total Revenues | 7,955,916 | | 7,955,916 | | 9,118,996 | | 1,163,080 | | EXPENDITURES | | | | | | | | | General Government | 6,171,032 | | 6,129,660 | | 5,617,515 | | 512,145 | | Protection to Persons and Property | 649,688 | | 691,060 | | 634,461 | | 56,599 | | Capital Projects | 640,000 | | 640,000 | | 601,750 | | 38,250 | | Administration | 546,356 | | 546,356 | | 494,737 | | 51,619 | | Total Expenditures | 8,007,076 | | 8,007,076 | | 7,348,463 | | 658,613 | | Total Expenditures | 0,007,070 | | 0,007,070 | | 7,540,405 | | 030,013 | | Excess (Deficiency) of Revenues Over
Expenditures before Other | | | | | | | | | Financing Sources (Uses) | (51,160) | | (51,160) | | 1,770,533 | | 1,821,693 | | | | | | | | | | | OTHER FINANCING SOURCES (USES) | | | | | | | | | Transfers from Other Funds | | | | | 286,912 | | 286,912 | | Transfers to Other Funds | (2,230,000) | | (2,230,000) | | (2,126,500) | | 103,500 | | | | | _ | | | | | | Total Other Financing Sources (Uses) |
(2,230,000) | | (2,230,000) | | (1,839,588) | | 390,412 | | | | | | | | | | | Net Changes in Fund Balance | (2,281,160) | | (2,281,160) | | (69,055) | | 2,212,105 | | Fund Balance - Beginning | 2,281,160 | | 2,281,160 | | 5,018,565 | | 2,737,405 | | Fund Balance - Ending | \$
0 | \$ | 0 | \$ | 4,949,510 | \$ | 4,949,510 | # HENDERSON COUNTY BUDGETARY COMPARISON SCHEDULES Required Supplementary Information - Modified Cash Basis For The Year Ended June 30, 2010 (Continued) | | ROAD FUND | | | | | | | | |---|-----------|----------------------|----|----------------|----|---|----------|---| | | | Budgeted
Original | Am | ounts
Final | | Actual
Amounts,
Budgetary
Basis) | Fin
F | ance with
al Budget
Positive
Jegative) | | REVENUES | | Oliginal | | 1 mui | | Duo io) | | (egative) | | Intergovernmental Revenue | \$ | 1,584,343 | \$ | 1,584,343 | \$ | 1,901,446 | \$ | 317,103 | | Charges for Services | | 10,000 | | 10,000 | | 15,871 | | 5,871 | | Miscellaneous | | 34,500 | | 34,500 | | 84,047 | | 49,547 | | Interest | | 3,000 | | 3,000 | | 1,300 | | (1,700) | | Total Revenues | | 1,631,843 | | 1,631,843 | | 2,002,664 | | 370,821 | | EXPENDITURES | | | | | | | | | | Roads | | 3,340,580 | | 3,435,311 | | 3,359,268 | | 76,043 | | Administration | | 650,556 | | 605,825 | | 605,279 | | 546 | | Total Expenditures | | 3,991,136 | | 4,041,136 | | 3,964,547 | | 76,589 | | Excess (Deficiency) of Revenues Over
Expenditures before Other | | | | | | | | | | Financing Sources (Uses) | | (2,359,293) | | (2,409,293) | | (1,961,883) | | 447,410 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfers from Other Funds | | 2,350,000 | | 2,350,000 | | 2,700,000 | | 350,000 | | Transfers to Other Funds | | | | | | (650,000) | | (650,000) | | Total Other Financing Sources (Uses) | | 2,350,000 | | 2,350,000 | | 2,050,000 | | (300,000) | | Net Changes in Fund Balance | | (9,293) | | (59,293) | | 88,117 | | 147,410 | | Fund Balance - Beginning | | 9,293 | | 9,293 | | 76,355 | | 67,062 | | Fund Balance - Ending | \$ | 0 | \$ | (50,000) | \$ | 164,472 | \$ | 214,472 | # HENDERSON COUNTY BUDGETARY COMPARISON SCHEDULES Required Supplementary Information - Modified Cash Basis For The Year Ended June 30, 2010 (Continued) | | | | | JAIL 1 | FUN | D | | | |---|---------------------------------|-----------|----|-----------|---|-----------|---|-----------| | | Budgeted Amounts Original Final | | | | Actual
Amounts,
Budgetary
Basis) | Fir | iance with
nal Budget
Positive
Negative) | | | REVENUES | | | | | | | | | | Intergovernmental Revenue | \$ | 4,973,653 | \$ | 4,973,653 | \$ | 5,131,571 | \$ | 157,918 | | Charges for Services | | 120,000 | | 120,000 | | 84,870 | | (35,130) | | Miscellaneous | | 420,000 | | 420,000 | | 504,952 | | 84,952 | | Interest | | 7,500 | | 7,500 | | 11,827 | | 4,327 | | | | <u> </u> | | | | | | <u> </u> | | Total Revenues | | 5,521,153 | | 5,521,153 | | 5,733,220 | | 212,067 | | EXPENDITURES | | | | | | | | | | Protection to Persons and Property | | 4,048,395 | | 3,979,461 | | 3,933,275 | | 46,186 | | Debt Service | | 575,000 | | 575,000 | | | | 575,000 | | Administration | | 909,539 | | 978,473 | | 973,473 | | 5,000 | | Total Expenditures | | 5,532,934 | | 5,532,934 | | 4,906,748 | | 626,186 | | Excess (Deficiency) of Revenues Over
Expenditures before Other | | | | | | | | | | Financing Sources (Uses) | | (11,781) | | (11,781) | | 826,472 | | 838,253 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfers from Other Funds | | | | | | 300,000 | | 300,000 | | Transfers to Other Funds | | | | | | (773,940) | | (773,940) | | Total Other Financing Sources (Uses) | | | | | | (473,940) | | (473,940) | | Net Changes in Fund Balance | | (11,781) | | (11,781) | | 352,532 | | 364,313 | | Fund Balance - Beginning | | 11,781 | | 11,781 | | 1,239,348 | | 1,227,567 | | Fund Balance - Ending | \$ | 0 | \$ | 0 | \$ | 1,591,880 | \$ | 1,591,880 | HENDERSON COUNTY BUDGETARY COMPARISON SCHEDULES Required Supplementary Information - Modified Cash Basis For The Year Ended June 30, 2010 (Continued) #### LOCAL GOVERNMENT ECONOMIC ASSISTANCE FUND | | | | | | | | | | |---|---------------------------------|-------------|----|--|----|---|----|-----------| | | Budgeted Amounts Original Final | | | Actual
Amounts,
(Budgetary
Basis) | | Variance with
Final Budget
Positive
(Negative) | | | | REVENUES | | | | | | | | | | Licenses and Permits | \$ | 120,000 | \$ | 120,000 | \$ | 105,233 | \$ | (14,767) | | Intergovernmental Revenue | | 1,127,500 | | 1,127,500 | | 1,657,875 | | 530,375 | | Miscellaneous | | 1,000 | | 1,000 | | 99 | | (901) | | Interest | | 7,000 | | 7,000 | | 20,343 | | 13,343 | | Total Revenues | | 1,255,500 | | 1,255,500 | | 1,783,550 | | 528,050 | | EXPENDITURES | | | | | | | | | | General Government | | 361,800 | | 348,710 | | 95,790 | | 252,920 | | Protection to Persons and Property | | 288,500 | | 279,398 | | 193,925 | | 85,473 | | General Health and Sanitation | | 290,080 | | 290,673 | | 256,327 | | 34,346 | | Social Services | | 249,735 | | 268,408 | | 182,269 | | 86,139 | | Recreation and Culture | | 20,500 | | 21,000 | | 20,000 | | 1,000 | | Roads | | 300,000 | | 302,393 | | 302,393 | | | | Bus Services | | 32,500 | | 32,500 | | 32,500 | | | | Capital Projects | | 20,000 | | 19,500 | | | | 19,500 | | Administration | | 1,000 | | 1,533 | | 1,533 | | | | Total Expenditures | | 1,564,115 | | 1,564,115 | | 1,084,737 | | 479,378 | | Excess (Deficiency) of Revenues Over
Expenditures before Other | | | | | | | | | | Financing Sources (Uses) | | (308,615) |
 (308,615) | | 698,813 | | 1,007,428 | | OTHER FINANCING SOURCES (USES) | | | | | | | | | | Transfers from Other Funds | | | | | | 450,000 | | 450,000 | | Transfers to Other Funds | | (150,000) | | (150,000) | | (700,000) | | (550,000) | | Total Other Financing Sources (Uses) | | (150,000) | | (150,000) | | (250,000) | | (100,000) | | Net Changes in Fund Balances | | (458,615) | | (458,615) | | 448,813 | | 907,428 | | Fund Balances - Beginning | | 458,615 | | 458,615 | | 949,321 | | 490,706 | | Fund Balances - Ending | \$ | 0 | \$ | 0 | \$ | 1,398,134 | \$ | 1,398,134 | ### HENDERSON COUNTY NOTES TO REQUIRED SUPPLEMENTARY INFORMATION #### June 30, 2010 #### Note 1. Budgetary Information Annual budgets are adopted on a cash basis of accounting and according to the laws of Kentucky as required by the State Local Finance Officer. The County Judge/Executive is required to submit estimated receipts and proposed expenditures to the fiscal court by May 1 of each year. The budget is prepared by fund, function, and activity and is required to be adopted by the fiscal court by July 1. The fiscal court may change the original budget by transferring appropriations at the activity level; however, the fiscal court may not increase the total budget without approval by the State Local Finance Officer. Expenditures may not exceed budgeted appropriations at the activity level. # HENDERSON COUNTY COMBINING BALANCE SHEET NON-MAJOR GOVERNMENTAL FUNDS - MODIFIED CASH BASIS Other Supplementary Information June 30, 2010 # HENDERSON COUNTY COMBINING BALANCE SHEET NON-MAJOR GOVERNMENTAL FUNDS - MODIFIED CASH BASIS Other Supplementary Information ### June 30, 2010 | | G | State
Frants
Fund | Deve | onomic
elopment
Fund | Ob | General Digation Bond Fund | Prop
Debt S | iblic
erties
Service
und | Noi
Gove | Fotal
1-Major
rnmental
Tunds | |---------------------------|----|-------------------------|------|----------------------------|----|----------------------------|----------------|-----------------------------------|-------------|---------------------------------------| | ASSETS | | | | | | | | | | | | Cash and Cash Equivalents | \$ | 8,473 | \$ | 1,414 | \$ | | \$ | 46 | \$ | 9,933 | | Total Assets | | 8,473 | | 1,414 | | 0 | | 46 | | 9,933 | | FUND BALANCES | | | | | | | | | | | | Unreserved: | | | | | | | | 16 | | 4.5 | | Debt Service Funds | | 0.450 | | | | | | 46 | | 46 | | Special Revenue Funds | | 8,473 | | 1,414 | | | | | | 9,887 | | Total Fund Balances | \$ | 8,473 | \$ | 1,414 | \$ | 0 | \$ | 46 | \$ | 9,933 | # HENDERSON COUNTY COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - NON-MAJOR GOVERNMENTAL FUNDS - MODIFIED CASH BASIS Other Supplementary Information ### HENDERSON COUNTY COMBINING STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCES - NON-MAJOR GOVERNMENTAL FUNDS - MODIFIED CASH BASIS ### Other Supplementary Information | | State
Grants
Fund | | Economic
Development
Fund | | | General
obligation
Bond
Fund | tion Properties d Debt Service | | Total Non-Major Governmenta Funds | | |--------------------------------------|-------------------------|---------|---------------------------------|----------|----|---------------------------------------|--------------------------------|----------|-----------------------------------|-----------| | REVENUES | | | | | | | | | | | | Intergovernmental | \$ | 333,389 | \$ | 789,542 | \$ | | \$ | 727,934 | \$ | 1,850,865 | | Miscellaneous | | 10,427 | | | | | | | | 10,427 | | Interest | | | | 56 | _ | | | 20 | | 76 | | Total Revenues | | 343,816 | | 789,598 | | | | 727,954 | | 1,861,368 | | EXPENDITURES | | | | | | | | | | | | General Government | | | | 789,539 | | | | | | 789,539 | | Protection to Persons and Property | | 345,686 | | | | | | | | 345,686 | | Debt Service | | | | | | 573,940 | | 726,406 | | 1,300,346 | | Administration | | | - | 30,000 | | | | 1,548 | | 31,548 | | Total Expenditures | | 345,686 | | 819,539 | | 573,940 | | 727,954 | | 2,467,119 | | Excess (Deficiency) of Revenues Over | | | | | | | | | | | | Expenditures before Other | | | | | | | | | | | | Financing Sources (Uses) | | (1,870) | | (29,941) | | (573,940) | | | | (605,751) | | Other Financing Sources (Uses) | | | | | | | | | | | | Transfers From Other Funds | | 11,500 | | 15,000 | | 573,940 | | | | 600,440 | | Transfers to Other Funds | | (1,500) | | | | | | (85,412) | | (86,912) | | Total Other Financing Sources (Uses) | | 10,000 | | 15,000 | | 573,940 | | (85,412) | | 513,528 | | Net Change in Fund Balances | | 8,130 | | (14,941) | | | | (85,412) | | (92,223) | | Fund Balances - Beginning (Restated) | | 343 | | 16,355 | | | | 85,458 | | 102,156 | | Fund Balances - Ending | \$ | 8,473 | \$ | 1,414 | \$ | 0 | \$ | 46 | \$ | 9,933 | # HENDERSON COUNTY COMBINING STATEMENT OF FIDUCIARY FUNDS NET ASSETS - MODIFIED CASH BASIS Other Supplementary Information ### HENDERSON COUNTY COMBINING STATEMENT OF FIDUCIARY FUNDS NET ASSETS- MODIFIED CASH BASIS **Other Supplementary Information** | | Jail
Inmate | | Jail SOMS Escrow Fund | | Jail
Keefe Escrow
Fund | | Total
Agency
Funds | | |------------------------------------|----------------|--------|-----------------------|--------|------------------------------|-------|--------------------------|---------| | | Fund | | | | | | | | | Assets | | | | | | | | | | Current Assets: | | | | | | | | | | Cash and Cash Equivalents | \$ | 99,918 | \$ | 11,040 | \$ | 4,888 | \$ | 115,846 | | Total Assets | | 99,918 | | 11,040 | | 4,888 | | 115,846 | | Liabilities | | | | | | | | | | Amounts Held In Custody For Others | | 99,918 | | 11,040 | | 4,888 | | 115,846 | | Total Liabilities | | 99,918 | | 11,040 | | 4,888 | | 115,846 | | Net Assets | | | | | | | | | | Total Net Assets | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | ## REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTSPERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS ### CRIT LUALLEN AUDITOR OF PUBLIC ACCOUNTS The Honorable Donald H. McCormick, Henderson County Judge/Executive Members of the Henderson County Fiscal Court Report On Internal Control Over Financial Reporting And On Compliance And Other Matters Based On An Audit Of Financial Statements Performed In Accordance With Government Auditing Standards We have audited the financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of Henderson County, Kentucky, as of and for the year ended June 30, 2010, which collectively comprise the County's basic financial statements, listed in the table of contents and have issued our report thereon dated April 14, 2011. Henderson County presents its financial statements on the modified cash basis of accounting, which is a comprehensive basis of accounting other than generally accepted accounting principles. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States. ### Internal Control Over Financial Reporting In planning and performing our audit, we considered Henderson County Fiscal Court's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Henderson County Fiscal Court's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of Henderson County Fiscal Court's internal control over financial reporting. Our consideration of internal control over financial reporting was for the limited purpose described in the preceding paragraph and would not necessarily identify all deficiencies in internal control over financial reporting that might be significant deficiencies or material weaknesses and therefore, there can be no assurance that all deficiencies, significant deficiencies, or material weaknesses have been identified. However, described in the accompanying comments and recommendations, we identified certain deficiencies in internal control over financial reporting that we consider to be material weaknesses. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. We consider the deficiencies described in the accompanying comments and recommendations as items 2010-01 and 2010-02 to be material weaknesses. Report On Internal Control Over Financial Reporting And On Compliance And Other Matters Based On An Audit Of Financial Statements Performed In Accordance With Government Auditing Standards (Continued) #### **Compliance And Other Matters** As part of obtaining reasonable assurance about whether Henderson County's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed an instance of material noncompliance or other matter that is required to be reported under
<u>Government Auditing Standards</u> and which is described in the accompanying comments and recommendations as item 2010-03. Management's responses to the findings identified in our audit are included in the accompanying comments and recommendations. We did not audit the responses of the County Judge/Executive and the County Jailer, and accordingly, we express no opinion on them. This report is intended solely for the information and use of management, others within the entity, and the Department for Local Government and is not intended to be and should not be used by anyone other than these specified parties. Respectfully Submitted, Crit Luallen **Auditor of Public Accounts** April 14, 2011 ### HENDERSON COUNTY COMMENTS AND RECOMMENDATIONS ### HENDERSON COUNTY COMMENTS AND RECOMMENDATIONS Fiscal Year Ended June 30, 2010 #### <u>INTERNAL CONTROL – MATERIAL WEAKNESSES</u> \ ### 2010-01 <u>Internal Controls At The Jail Are Not Functioning Properly</u> During testing we noted several internal control deficiencies: - a. Jail employees were placing personal checks into commissary deposits and withdrawing cash in the amount of the check. - b. Receipts issued to inmates are not accounted for sequentially. - c. Credit cards charges were not properly documented. - d. Abandoned property was not properly remitted to the state. - e. Jail employees were allowed to use jail credit cards to pay for travel costs instead of being reimbursed per diem as prescribed by policies adopted by the Fiscal Court. All of the deficiencies listed above were in violation of county policies, but employees were allowed to circumvent internal controls. We recommend the Jailer require internal control policies be properly implemented and followed in order to eliminate the aforementioned deficiencies. County Jailer Ron Herrington's Response: Internal control deficiencies have been addressed and corrected. #### 2010-02 Credit Card Expenditures Should Be Supported By Proper Documentation While testing credit card expenditures, we noted that 25 of 122 credit card transactions were not supported by proper documentation. All credit card expenditures should be supported by proper documentation prior to payment and credit card statements should include itemized receipts to support all charges on the statement. We recommend Fiscal Court require that supporting documentation be obtained before approval is made to pay the claim. County Judge/Executive Donald H. McCormick Response: Fiscal Court will require all receipts for credit card purchases to be turned into the treasurer's office prior to payment. ### STATE LAWS AND REGULATIONS ### 2010-03 KRS 424.260 Bid Requirements Should Be Followed During testing we noted purchases for sheriff's vehicles exceeding \$20,000 that were not properly bid. KRS 424.260 states, "Except where a statute specifically fixes a larger sum as the minimum for a requirement of advertisement for bids, no city, county, or district, or board or commission of a city or county, or sheriff or county clerk, may make a contract, lease, or other agreement for materials, supplies except perishable meat, fish, and vegetables, equipment, or for contractual services other than professional, involving an expenditure of more than twenty thousand dollars (\$20,000) without first making newspaper advertisement for bids." If the county uses the state contract price, the county must maintain documentation of the contract price as well as use the state selected vendor. We recommend the requirements of KRS 424.260 be followed or proper documentation of the state contract be maintained. County Judge/Executive Donald H. McCormick Response: Fiscal Court will obtain copies of state contract price for vehicles purchased without bidding. ### CERTIFICATION OF COMPLIANCE - LOCAL GOVERNMENT ECONOMIC ASSISTANCE AND DEVELOPMENT PROGRAMS ### HENDERSON COUNTY FISCAL COURT For The Fiscal Year Ended June 30, 2010 #### CERTIFICATION OF COMPLIANCE ## LOCAL GOVERNMENT ECONOMIC ASSISTANCE AND DEVELOPMENT PROGRAMS HENDERSON COUNTY FISCAL COURT For The Fiscal Year Ended June 30, 2010 The Henderson County Fiscal Court hereby certifies that assistance received from the Local Government Economic Assistance and Development Programs was expended for the purpose intended as dictated by the applicable Kentucky Revised Statutes. County Judge/Executive County Treasurer